A Spatial Synoptic Classification approach to projected heat vulnerability in California under future climate change scenarios Scott Sheridan, Kent State University Cameron Lee, Kent State University Michael Allen, Kent State University Laurence Kalkstein, University of Miami Presented to the California Air Resources Board 17 February 2011 #### **Project Overview** We develop robust estimates of changes in 'oppressive' weather conditions and heat-related mortality through the 2090s for major urban regions in California. ### The nine Urbanized Regions | Region | Largest City | Counties | Population (2000) | |---------------|---------------|---------------------------------|-------------------| | Fresno | Fresno | Fresno, Madera | 922,516 | | Los Angeles | Los Angeles | Los Angeles | 9,519,338 | | Oakland | Oakland | Alameda, Contra Costa | 2,392,557 | | Orange | Santa Ana | Orange | 2,846,289 | | Riverside | Riverside | Riverside, San Bernardino | 3,254,821 | | Sacramento | Sacramento | El Dorado, Placer, Sacramento | 1,628,197 | | San Diego | San Diego | San Diego | 2,813,833 | | San Francisco | San Francisco | Marin, San Francisco, San Mateo | 1,731,183 | | San Jose | San Jose | Santa Clara | 1,682,585 | Regions represent over 80% of California's population #### The synoptic climatological approach Holistic approach: weather types or air masses Already in use in heat warning systems Use output that GCMs model relatively well (broad upper atmospheric thermal and circulation patterns) for downscaling ### Accounting for uncertainty - Greenhouse-gas emissions - 3 emissions scenarios used - Population - 3 scenarios + no-growth scenario used - Model bias - 2 GCMs used - Acclimatization / adaptation to heat - No acclimatization + 2 models used ### **Project Outline** - Project historical and future atmospheric patterns and surface weather types across the state - Assess the historical connection between weather types and heat-related mortality across the state - 3. Use these relationships to project future heat-related mortality ### Project Outline - Project historical and future atmospheric patterns and surface weather types across the state - Data sets - Methodology - Historical and future patterns and weather types #### **Obtained Data Sets** | | Historical | Future | |------------------------------------|--|--| | Atmospheric data | Obtained: Reanalysis and GCM 20 th Century modeled | Obtained:
GCM Future modeled | | Surface weather type
data (SSC) | Obtained:
from SSC webpage | ? | ### Atmospheric Data #### **Variables** - Daily Fields: - 500 mb geopotential heights (circulation at about 5500 m) - 700 mb geopotential heights (circulation at about 3000 m) - 850 mb temperature (temperature at about 1500 m) #### **Data Sets** - NCEP/NCAR Reanalysis (NNR) - -1957 2002 - Considered 'observed' data - Global Climate Models (GCMs) - CCSM3 - Historical (1957-2002) - Future (A1FI, A2, B1) - CGCM3 - Historical (1960-1999) - Future (A2, B1) #### **SRES Scenarios** - Represent different futures based on: - Economic development, pace of globalization, carbon intensity, & population growth - Three scenarios used here: - A1FI Higher-emissions - CCSM3 only - A2 Intermediate - Both GCMs - B1 Lower-emissions - Both GCMs - Creates 5 'model scenarios' ## The Spatial Synoptic Classification (SSC) (Sheridan 2002) At each station, classifies each day into one of several 'weather types' Based on: temperature, dew point, sea level pressure, wind, cloud cover | Abbreviation | Weather Type | |--------------|-----------------------| | DM | Dry Moderate | | DP | Dry Polar | | DT | Dry Tropical | | MM | Moist Moderate | | MP | Moist Polar | | MT | Moist Tropical | | TR | Transitional | # SSC conditions vary, seasonally and spatially | | DRY TROPICAL | | | MOIST TROPICAL | | | | |---------------------|--------------|--------------------|-------------------|----------------|--------------------|-------------------|--| | | Frequency | 2pm
Temperature | 2 pm
Dew Point | Frequency | 2pm
Temperature | 2 pm
Dew Point | | | MIRAMAR (SAN DIEGO) | | | | | | | | | April | 7% | 81 | 38 | 20% | 73 | 56 | | | June | 3% | 91 | 48 | 9% | 81 | 60 | | | August | 2% | 91 | 56 | 23% | 84 | 66 | | | SACRAMENTO | | | | | | | | | April | 12% | 77 | 40 | 2% | 77 | 54 | | | June | 23% | 94 | 50 | <1% | | | | | August | 24% | 95 | 54 | <1% | | | | Two weather types - Dry Tropical (DT) and Moist Tropical (MT) - are most often associated with increased mortality (Sheridan and Kalkstein, 2004; Sheridan et al. 2009) #### SSC locations to include - Final stations selected after substantial testing - SSC must be predictable from upper-atmospheric circulation patterns for future - Extreme coastal stations affected by sea breeze - Difficult to predict SSC from upper-atmospheric patterns - LAX, SFO, SAN replaced by NZJ, NUQ, NKX | Station Name | Code | Regions | |-------------------------------|------|----------------------------------| | El Toro (Irvine) | NZJ | Los Angeles, Orange | | Fresno | FAT | Fresno | | Miramar (San Diego) | NKX | San Diego | | Moffett Field (Mountain View) | NUQ | Oakland, San Francisco, San Jose | | Riverside | RIV | Riverside | | Sacramento | SAC | Sacramento | ### Project Outline - Project historical and future atmospheric patterns and surface weather types across the state - Data sets - Methodology - Historical and future patterns and weather types #### Methods - Debiasing Data Sets - Combining Data Sets - Six-Step Method to create Patterns - Relating Patterns to SSC Types ### **Debiasing Data Sets** - debiasing removing the mean monthly model (GCM) bias at each grid point - Mean monthly difference between the model (GCM20c) and the 'observed' (NNR) - Better correlations between NNR patterns and GCM2oc patterns (r > 0.99 for all) - Debiasing performed for all GCM data - 20th Century and Future ### Combining Data Sets 15 debiased data sets used for all future analysis Data confined to 9-month 'warm season' March to November ### Six-Step Method - Classifies every day in the data set into one of 10 different patterns (or clusters) - NNR, GCM2oc & all GCM Future Data - Iterated once for each of the 15 data sets - 3 atmospheric levels by 5 model scenarios - Future patterns are meant to resemble historical patterns as closely as possible - Changes in frequency & seasonality are focused on for future ### Six-Step Method ### Data Processing - Cluster numbers for each level are combined into the same data set - Thus, there are now 5 data sets - One for each model-scenario - Create new data sets for each of the 6 SSC stations used and for each of the 5 model scenarios - 30 total data sets for further analysis ### Relating Patterns to SSC Types - Multinomial Logistic Regression (MLR) - Determines relationship between SSC type & clusters, based upon the <u>historical</u> record - Predicts <u>future</u> SSC types based upon a set of atmospheric circulation patterns and other variables - Two customized MLR methods used: - Inland MLR - Coastal MLR ### Project Outline - Project historical and future atmospheric patterns and surface weather types across the state - Data sets - Methodology - Historical and future patterns and weather types #### Historical Patterns - 10 patterns classified for each level - 30 patterns total - NNR patterns match up well with CCSM₃ 20th Century (GCM₂oc) patterns - Shape and Seasonality Clear summer-dominant patterns at each level #### Historical Patterns 850MB TEMPERATURES # Historical Patterns 850MB TEMPERATURES #### **Future Patterns** - Important changes to pattern frequency & seasonality in the future decades - Shifts in seasonality - Changes in Frequency - More pronounced changes in higher-emissions scenarios - More pronounced further into the future # Future Patterns 850MB TEMPERATURES #### Pattern 4: - Stronger influence in spring & autumn in the future - Becomes more rare in summer #### Pattern 7: - Dominates in late summer - Peak in August in A1FI, peak in September in B1 # Future Patterns 850MB TEMPERATURES #### Pattern 8: - Overall frequency increases - Dominates in late spring, and early summer by 2090s #### Pattern 10: - Largest frequency increase of all 850mb patterns - Under A1FI, occurs nearly 80% of July & August days #### SSC Frequencies - Predicted separately for each SSC station - Six stations, representing nine urban areas in CA - Predicted from circulation patterns & other variables using MLR - Both GCMs (CCSM3 & CGCM3) duplicate SSC weather types with significant accuracy - Focus here will be on DT & MT air masses and the CCSM3 results in the 2090s # Annual SSC Frequencies and Model Bias | | SSC Type | ACTUAL
AVG | CCSM3 20TH CENTURY AVG | | | | | |------------|----------|---------------|------------------------|--------------|--------|-----------------|--| | Station | | | NNR | NNR
MODEL | GCM20c | GCM20c
MODEL | | | Mtn. View | DT | 7.6% | 10.5% | 2.8% | 11.1% | 3.5% | | | with. view | MT | 8.0% | 8.8% | 0.8% | 9.1% | 1.1% | | | El Toro | DT | 10.8% | 7.2% | -3.6% | 7.7% | -3.1% | | | | MT | 13.9% | 9.1% | -4.8% | 7.8% | -6.0% | | | Riverside | DT | 29.7% | 33.1% | 3.4% | 33.0% | 3.3% | | | | MT | 9.5% | 5.9% | -3.6% | 4.8% | -4.7% | | | Sacramento | DT | 20.9% | 19.9% | -1.0% | 18.3% | -2.6% | | | | MT | 1.8% | 4.5% | 2.8% | 4.4% | 2.7% | | # Future SSC frequency MOUNTAIN VIEW (Bay Area) - DT occurs in spring and early summer - Slight increase in the future - MT occurs often in the spring - Increases dramatically in every month - Strongest increases in spring and early summer - Largest increases in A1FI & A2 # Future SSC frequency EL TORO (LA & Orange County) - DT occurs in spring and autumn at present - Projected to increase in all months, especially May - MT has similar seasonality presently - Drastic future increases in MT in all months - Increases in September MT are over 20-fold - Largest increases are for A1FI & A2 # Future SSC frequency RIVERSIDE - DT dominates all warm-season - Projected to rise sharply in all months - Especially early summer in A1FI & A2 - Could account for nearly 70% of summer days in future MT also increases, but much less frequent overall than DT # Future SSC frequency SACRAMENTO - DT projected to increase sharply in frequency in late summer - Largest in A1FI & A2, but also in B1 - Broadened seasonality as well - MT also projected to increase - Sharply increases in spring; especially April # Consecutive Day Runs Tropical SSC types | AVERAGE ANNUAL HEAT EVENTS | | NNR 20TH | CCSM3 20TH
CENTURY
AVG | CCSM3 | | | | | | |----------------------------|-----------------|----------|------------------------------|---------------|-------|-------|-------|-------|-------| | | | CENTURY | | A1FI | | A2 | | B1 | | | | | AVG | | 2050 s | 2090s | 2050s | 2090s | 2050s | 2090s | | | TOTAL OPP. DAYS | 52.7 | 55.3 | 87.1 | 142.2 | 78.5 | 130.4 | 70.2 | 79.3 | | Mtn. View | 7-DAY + EVENTS | 1.5 | 1.8 | 3.8 | 5.6 | 3.4 | 5.1 | 2.7 | 3.4 | | | 14-DAY + EVENTS | 0.4 | 0.4 | 1.0 | 1.9 | 0.4 | 2.0 | 0.6 | 0.7 | | | TOTAL OPP. DAYS | 44.4 | 42.5 | 93.8 | 143.4 | 86.8 | 142.6 | 68.0 | 78.6 | | El Toro | 7-DAY + EVENTS | 1.4 | 1.1 | 4.3 | 7.0 | 3.8 | 7.1 | 2.2 | 3.6 | | | 14-DAY + EVENTS | 0.2 | 0.2 | 1.0 | 2.2 | 0.5 | 2.0 | 0.2 | 1.0 | | | TOTAL OPP. DAYS | 106.6 | 103.2 | 175.4 | 206.7 | 165.6 | 203.0 | 142.9 | 149.7 | | Riverside | 7-DAY + EVENTS | 4.7 | 4.3 | 6.4 | 6.7 | 7.5 | 7.8 | 6.5 | 6.4 | | | 14-DAY + EVENTS | 1.2 | 1.1 | 3.3 | 2.8 | 3.1 | 2.9 | 2.5 | 2.3 | | | TOTAL OPP. DAYS | 66.7 | 62.0 | 137.6 | 177.9 | 118.5 | 169.8 | 100.0 | 105.5 | | Sacramento | 7-DAY + EVENTS | 2.0 | 1.7 | 6.4 | 7.8 | 5.2 | 7.3 | 4.7 | 4.3 | | | 14-DAY + EVENTS | 0.2 | 0.2 | 1.9 | 3.3 | 1.2 | 2.8 | 0.8 | 1.2 | ### **Project Outline** - 1. Project historical and future atmospheric patterns and surface weather types across the state - Assess the historical connection between weather types and heat-related mortality across the state #### Estimating population vulnerability - Data acquired for 9 regions - Three age groups - -(<65,65-74,>74) - Mortality data 1975-2004 - All-cause for each region - Standardized for season, time - Population data 1970-2000 + 2005 estimate - Interpolated within census ## Algorithm development - Days with Tropical weather type only (DT, MT) - Stepwise regression - Dependent variable - anomalous mortality - Independent variables - Day in sequence of Tropical weather type - Dummy variables for DT and MT - Grid cell temperatures - Seasonal curves ## Mortality relationships | | BACA. | | DT | MT | 36 N 123 | 36 N 118 | Inland | Coastal | DIC | TOS | |-----------|---------------|----------|-------|-------|----------|----------|--------|---------|--------|--------| | Age Group | MSA | Constant | Dummy | Dummy | W | W | Curve | Curve | DIS | TOS | | | Fresno | 0 | | | | | | | | | | | Los Angeles | -0.189 | 0.016 | | 0.001 | | | | | | | | Oakland | 0.003 | 0.039 | 0.038 | | | | | | | | | Orange County | 0.002 | 0.015 | 0.041 | | | | | | | | UNDER 65 | Riverside | -0.768 | 0.012 | | | 0.003 | | -0.028 | | | | | Sacramento | -0.548 | | | 0.002 | | -0.018 | | | | | l | San Diego | 0.002 | 0.021 | | | | | | 0.004 | | | | San Francisco | 0.0045 | | | | | | | | | | | San Jose | 0.004 | 0.019 | Fresno | 0.0383 | | | | | | | | | | | Los Angeles | -1.456 | 0.186 | | 0.005 | | | | | | | | Oakland | 0.0884 | | | | | | | | | | | Orange County | -0.012 | 0.387 | | | | | | | | | 65 TO 74 | Riverside | 0.0511 | | | | | | | | | | l | Sacramento | 0.1306 | | | | | | | | | | | San Diego | 0.024 | 0.179 | | | | | | | | | | San Francisco | 0.01 | 0.293 | | | | | | | | | | San Jose | 0.0466 | Fresno | -0.071 | 0.57 | | | | | | | | | | Los Angeles | -12.48 | 0.841 | 0.74 | 0.044 | | | -0.29 | | | | | Oakland | -12.871 | 1.203 | 1.302 | 0.045 | | | -0.374 | -0.148 | | | | Orange County | -0.065 | 0.583 | 1.114 | | | | | | | | OVER 74 | Riverside | -0.186 | 0.556 | 0.927 | | | | | | | | | Sacramento | 0.299 | 0.74 | | | | | | | -0.002 | | | San Diego | 0.069 | | 0.971 | | | | | 0.123 | | | | San Francisco | 0.362 | 1.266 | | | | | | | -0.002 | | | San Jose | -10.417 | 0.942 | | 0.143 | -0.103 | | | | -0.004 | Focus placed on estimating mortality just of those 65 and older ### **Project Outline** - 1. Project historical and future atmospheric patterns and surface weather types across the state - 2. Assess the historical connection between weather types and heat-related mortality across the state - Use these relationships to project future heat-related mortality ## Projecting the future - Algorithms used with projected SSC and GCM output, and population scenarios - Population projections (from Public Policy Institute of California): - No growth: Kept at 2000 levels - Low growth: 48m by 2100 - Medium growth: 85m by 2100 - High growth: 148m by 2100 # Mean annual heat-related mortality SACRAMENTO Medium population growth No population growth | | LOW
GROWTH | MEDIUM
GROWTH | HIGH
GROWTH | NO
GROWTH | |-----------|---------------|------------------|----------------|--------------| | CCSM A1FI | 317 | 440 | 727 | 88 | | CCSM A2 | 316 | 438 | 725 | 88 | | CCSM B1 | 213 | 295 | 488 | 59 | | CGCM A2 | 264 | 368 | 610 | 73 | | CGCM B1 | 198 | 275 | 457 | 55 | Mean annual heatrelated mortality, 2090s (20th century mean: 27) # Mean annual heat-related mortality LOS ANGELES Medium population growth No population growth | | LOW
GROWTH | MEDIUM
GROWTH | HIGH
GROWTH | NO
GROWTH | |-----------|---------------|------------------|----------------|--------------| | CCSM A1FI | 1778 | 2997 | 4499 | 732 | | CCSM A2 | 1761 | 2973 | 4460 | 726 | | CCSM B1 | 893 | 1501 | 2250 | 368 | | CGCM A2 | 1713 | 2890 | 4334 | 707 | | CGCM B1 | 1014 | 1710 | 2560 | 420 | Mean annual heatrelated mortality, 2090s (20th century mean: 165) # Mean annual heat-related mortality san francisco Medium population growth No population growth | | LOW
GROWTH | MEDIUM
GROWTH | HIGH
GROWTH | NO
GROWTH | |-----------|---------------|------------------|----------------|--------------| | CCSM A1FI | 124 | 226 | 387 | 101 | | CCSM A2 | 136 | 247 | 424 | 110 | | CCSM B1 | 94 | 171 | 293 | 76 | | CGCM A2 | 101 | 183 | 314 | 82 | | CGCM B1 | 89 | 161 | 275 | 71 | Mean annual heatrelated mortality, 2090s (20th century mean: 53) # Mean annual heat-related mortality RIVERSIDE Medium population growth No population growth | | LOW
GROWTH | MEDIUM
GROWTH | HIGH
GROWTH | NO
GROWTH | |-----------|---------------|------------------|----------------|--------------| | CCSM A1FI | 862 | 1063 | 1914 | 162 | | CCSM A2 | 828 | 1021 | 1838 | 155 | | CCSM B1 | 602 | 741 | 1331 | 113 | | CGCM A2 | 784 | 966 | 1736 | 147 | | CGCM B1 | 633 | 780 | 1403 | 119 | Mean annual heatrelated mortality, 2090s (20th century mean: 60) ### Acclimatization / Adaptation - Heat-mortality relationship is likely to change - Quantification of these changes is difficult - Research suggests 'added heat-wave effect' - Two approaches - DIS-2: excludes heat-mortality on 1st day of event - DIS-4: excludes heat-mortality on 1st, 2nd, 3rd days of event # Acclimatization SACRAMENTO AND RIVERSIDE | SACRAMENTO | UNACCLIMATIZED | DIS-2 ACCL | IMATIZATION | DIS-4 ACCL | IMATIZATION | |-------------------------------------|----------------|------------|-------------|------------|-------------| | | Mortality | Mortality | Reduction | Mortality | Reduction | | CCSM ₃ A ₁ FI | 440 | 384 | -13% | 309 | -30% | | CCSM ₃ A ₂ | 438 | 381 | -13% | 294 | -33% | | CCSM ₃ B ₁ | 295 | 225 | -24% | 139 | -53% | | CGCM3 A2 | 368 | 294 | -20% | 195 | -47% | | CGCM3 B1 | 275 | 198 | -28% | 102 | -63% | | RIVERSIDE | UNACCLIMATIZED | DIS-2 ACCL | IMATIZATION | DIS-4 ACCL | IMATIZATION | | | Mortality | Mortality | Reduction | Mortality | Reduction | | CCSM ₃ A ₁ FI | 1063 | 967 | -9% | 838 | -21% | | CCSM ₃ A ₂ | 1021 | 919 | -10% | 782 | -23% | | CCSM ₃ B ₁ | 741 | 619 | -16% | 466 | -37% | | CGCM3 A2 | 966 | 851 | -12% | 702 | -27% | | CGCM ₃ B ₁ | 780 | 642 | -18% | 458 | -41% | # Acclimatization LOS ANGELES AND SAN FRANCISCO | LOS ANGELES | UNACCLIMATIZED | DIS-2 ACCL | MATIZATION | DIS-4 ACCL | IMATIZATION | | |-------------------------------------|----------------|------------|------------|------------|--------------|--| | | Mortality | Mortality | Reduction | Mortality | Reduction | | | CCSM ₃ A ₁ FI | 2997 | 2474 | -17% | 1763 | -41% | | | CCSM ₃ A ₂ | 2973 | 2386 | -20% | 1650 | -45% | | | CCSM ₃ B ₁ | 1501 | 1112 | -26% | 680 | -55% | | | CGCM3 A2 | 2890 | 2327 | -19% | 1576 | -45% | | | CGCM3 B1 | 1710 | 1177 | -31% | 605 | -65% | | | SAN FRAN. | UNACCLIMATIZED | DIS-2 ACCL | MATIZATION | DIS-4 ACCL | LIMATIZATION | | | | Mortality | Mortality | Reduction | Mortality | Reduction | | | CCSM ₃ A ₁ FI | 226 | 162 | -28% | 98 | -56% | | | CCSM ₃ A ₂ | 247 | 183 | -26% | 109 | -56% | | | CCSM ₃ B ₁ | 171 | 113 | -34% | 53 | -69% | | | CGCM3 A2 | 183 | 123 | -33% | 67 | -63% | | | CGCM ₃ B ₁ | 161 | 107 | -33% | 49 | -70% | | # Summary: SSC changes | | Mean Annual | | | | | | | | | |----------------------|-------------|-----------|----------------------|---------------|--|--|--|--|--| | SSC Station | Oppress | sive days | Heat events >10 days | | | | | | | | | 20th Cent. | 2090s | 20th Cent. | 2090 s | | | | | | | El Toro | 43 | 79 - 147 | 0.4 | 1.3 - 4.4 | | | | | | | Fresno | 84 | 120 - 184 | 1.8 | 3.2 - 5.0 | | | | | | | Miramar | 54 | 104 - 179 | 0.4 | 1.9 - 5.6 | | | | | | | Mountain View | 55 | 79 - 142 | 0.9 | 1.4 - 3.2 | | | | | | | Riverside | 103 | 150 - 207 | 2.4 | 4.0 - 5.0 | | | | | | | Sacramento | 62 | 106 - 178 | 0.6 | 1.5 - 5.0 | | | | | | # Summary: Mortality changes | | Me | an Annual He | eat Related M | ortality (Age | 65+) | |---------------|----------------|--|---------------|----------------|----------------------| | | 20th c | entury | 2090s - Med | ium Growth | 2090s -
No Growth | | | Unacclimatized | Acclimatized Unacclimatized Acclimatized U | | Unacclimatized | | | Fresno | 15 | 11 | 192 - 266 | 162 - 244 | 26 - 36 | | Los Angeles | 165 | 102 | 1501 - 2997 | 1112 - 2474 | 368 - 732 | | Oakland | 49 | 28 | 413 - 726 | 248 - 472 | 85 - 149 | | Orange County | 44 | 27 | 395 - 742 | 294 - 602 | 105 - 194 | | Riverside | 60 | 45 | 741 - 1063 | 619 - 967 | 113 - 162 | | Sacramento | 27 | 18 | 275 - 440 | 198 - 384 | 55 - 88 | | San Diego | 68 | 47 | 750 - 1865 | 610 - 1725 | 207 - 511 | | San Francisco | 53 | 33 | 161 - 247 | 107 - 183 | 71 - 110 | | San Jose | 27 | 18 | 256 - 411 | 176 - 320 | 44 - 69 | | TOTAL | 508 | 329 | 4684 - 8757 | 3526 - 7371 | 1074 - 2051 | ### Uncertainties in the projections - GCM ability - Scenario uncertainty - Emissions - Population - The impact of acclimatization ## Key conclusions (1) - Heat-mortality relationship most significant for those >74 years old - Fastest growing demographic - Population growth increases vulnerability - Large rises in DT and MT occurrence - DT more inland, MT more along coast - Very large increases in long episodes - Up to five events per year of at least 10 days in some locations # Key conclusions (2) - GCMs generally consistent - Large variability by emissions scenario - General divergence after 2040s - B1 shows increased vulnerability leveling off after 2050s (esp. southern California) - Acclimatization may significantly reduce heat-related mortality - But in all instances, still grows significantly due to demographic changes #### Recommendations - Implementation of heat-warning systems - Development of heat-health task force in major urban areas - Further study of potential adaptation mechanisms PI: Scott Sheridan (ssherid1@kent.edu) #### **EXTRA SLIDES** # Historical Circulation Patterns: 500mb heights - Three summer-dominant patterns - Patterns 5, 8, 9 - Account for 98% of July and August days # Historical Circulation Patterns: 500mb heights # Historical Circulation Patterns: 700mb heights - Three summer-dominant patterns - Patterns 1, 3, 4 - Account for 95% of July and August days # Historical Circulation Patterns: 700mb heights ## Future Patterns: 500mb heights - Pattern 5: shifts to a springdominant pattern - Secondary peak in autumn - <u>Pattern 8</u>: decreases in future frequency - Pattern 9: becomes the most common summer pattern - Occurs over 90% of summer days by 2090s in A1FI scenario ## Future Patterns: 700mb heights - Pattern 1: becomes secondary pattern in summer (to pattern 4) in A1FI by 2090s - Stays primary pattern in B1 - Pattern 3: no longer a summer pattern - Begins occurring in Spring - Under B1, strong secondary peak in autumn - Pattern 4: Occurs much more often - Especially frequent in summer - Overtakes pattern 1 in frequency in high emissions scenarios - Not as common in B1 MAR APR MAY JUN JUL AUG SEP OCT NOV #### **FRESNO** - DT weather type is most frequent - Becomes more frequent in future - A1FI 2090s: close to 100% frequency in summer - MT is rare and will remain rare in summer - Could rise increase markedly in early spring #### MIRAMAR - Summer DT frequency is very low, and will remain low - Potential doubling in late spring under A2 - MT occurs in early and late summer and transitional seasons - Will occur substantially more often in future - Including the summer months - Especially in the A1FI and A2 scenarios #### Fresno | | FRESNO | | | | | | | | | | |------------|----------|------|------|--------|----------|------|--------------|--------|--|--| | | 2050s | | | | | 20 | 9 0 s | | | | | | NOT ACC. | ACC. | DIFF | % DIFF | NOT ACC. | ACC. | DIFF | % DIFF | | | | CCSM3 A1FI | 132 | 117 | -15 | -12% | 266 | 244 | -22 | -8% | | | | CCSM3 A2 | 123 | 106 | -17 | -14% | 264 | 237 | -27 | -10% | | | | CCSM3 B1 | 109 | 92 | -16 | -15% | 192 | 162 | -30 | -16% | | | | CGCM3 A2 | 113 | 93 | -20 | -18% | 255 | 220 | -36 | -14% | | | | CGCM3 B1 | 102 | 82 | -20 | -20% | 202 | 163 | -39 | -19% | | | | 20c AVG. | 15 | 11 | -3 | -23% | | | | | | | # Orange County | | ORANGE COUNTY | | | | | | | | | | |------------|---------------|------|------|--------|----------|------|------|--------|--|--| | | 2050s | | | | | 20 | 90s | | | | | | NOT ACC. | ACC. | DIFF | % DIFF | NOT ACC. | ACC. | DIFF | % DIFF | | | | CCSM3 A1FI | 477 | 360 | -117 | -25% | 735 | 602 | -132 | -18% | | | | CCSM3 A2 | 441 | 313 | -128 | -29% | 737 | 587 | -150 | -20% | | | | CCSM3 B1 | 335 | 219 | -116 | -35% | 395 | 294 | -102 | -26% | | | | CGCM3 A2 | 476 | 348 | -128 | -27% | 742 | 594 | -148 | -20% | | | | CGCM3 B1 | 428 | 312 | -116 | -27% | 452 | 304 | -148 | -33% | | | | 20c AVG. | 44 | 27 | -17 | -39% | | | | | | | #### Oakland | | OAKLAND | | | | | | | | | | |------------|----------|------|------|--------|----------|------|------|--------|--|--| | | 2050s | | | | | 209 | 90s | | | | | | NOT ACC. | ACC. | DIFF | % DIFF | NOT ACC. | ACC. | DIFF | % DIFF | | | | CCSM3 A1FI | 315 | 190 | -125 | -40% | 726 | 472 | -254 | -35% | | | | CCSM3 A2 | 299 | 172 | -127 | -42% | 641 | 419 | -223 | -35% | | | | CCSM3 B1 | 252 | 144 | -108 | -43% | 413 | 248 | -165 | -40% | | | | CGCM3 A2 | 319 | 183 | -136 | -43% | 579 | 351 | -228 | -39% | | | | CGCM3 B1 | 294 | 161 | -133 | -45% | 468 | 271 | -196 | -42% | | | | 20c AVG. | 49 | 28 | -21 | -43% | | | | | | | # San Diego | SAN DIEGO | | | | | | | | | | | | | |------------|----------|------|------|--------|----------|------|------|--------|--|--|--|--| | | 2050s | | | | 2090s | | | | | | | | | | NOT ACC. | ACC. | DIFF | % DIFF | NOT ACC. | ACC. | DIFF | % DIFF | | | | | | CCSM3 A1FI | 916 | 785 | -131 | -14% | 1865 | 1725 | -140 | -7% | | | | | | CCSM3 A2 | 663 | 542 | -121 | -18% | 1667 | 1526 | -141 | -8% | | | | | | CCSM3 B1 | 555 | 451 | -104 | -19% | 797 | 667 | -131 | -16% | | | | | | CGCM3 A2 | 628 | 515 | -113 | -18% | 1535 | 1387 | -149 | -10% | | | | | | CGCM3 B1 | 525 | 421 | -104 | -20% | 750 | 610 | -140 | -19% | | | | | | 20c AVG. | 68 | 47 | -20 | -30% | | | | | | | | | #### San Jose | SAN JOSE | | | | | | | | | | | | | |------------|----------|------|------|--------|----------|------|------|--------|--|--|--|--| | | 2050s | | | | 2090s | | | | | | | | | | NOT ACC. | ACC. | DIFF | % DIFF | NOT ACC. | ACC. | DIFF | % DIFF | | | | | | CCSM3 A1FI | 184 | 129 | -55 | -30% | 398 | 302 | -96 | -24% | | | | | | CCSM3 A2 | 172 | 116 | -57 | -33% | 411 | 320 | -92 | -22% | | | | | | CCSM3 B1 | 156 | 106 | -51 | -32% | 281 | 201 | -80 | -29% | | | | | | CGCM3 A2 | 187 | 127 | -60 | -32% | 297 | 205 | -92 | -31% | | | | | | CGCM3 B1 | 166 | 103 | -62 | -38% | 256 | 176 | -80 | -31% | | | | | | 20c AVG. | 27 | 18 | -9 | -33% | | | | | | | | |